Introduced by Assembly Member Brownley

February 27, 2009

An act to amend Sections 8589.11, 8589.12, 8589.13, 8589.14, 8589.15, 8589.16, 8589.17, 8589.18, 8589.19, 8589.20, 8589.21, and 8589.22 of, and to add Article 5.6 (commencing with Section 8589.25) to Chapter 7 of Division 1 of Title 2 of the Government Code, relating to emergency services, and making an appropriation therefor.

LEGISLATIVE COUNSEL'S DIGEST

AB 1128, as introduced, Brownley. Emergency services: fire engines. Existing law, the State Assistance for Fire Equipment Act, authorizes the California Emergency Management Agency to acquire new or used firefighting apparatus and equipment and to resell it to local agencies providing fire suppression services.

This bill would require the Secretary of California Emergency Management to acquire 131 fire engines to augment its existing fleet and to assign the fire engines to governmental fire protection agencies in this state pursuant to a written agreement containing specified terms. This bill would allow a local agency, as defined, to donate its used fire engines in exchange for receiving a priority in assignment of the new fire engines acquired by the secretary, and require the secretary to make those donated fire engines available to a fire suppression agency that serves a rural area or community. This bill would make an appropriation by transferring specified funds from the Federal Trust Fund to the secretary for the purposes of these provisions, to the extent authorized under federal law.

AB 1128 — 2 —

The bill would express the Legislature's intent to create and fund an expenditure plan for the California Department of Forestry and Fire Protection to replace, augment, and upgrade its fire engine fleet and its emergency equipment.

This bill would also make technical, conforming changes to reflect the new name of the California Emergency Management Agency that is under the supervision of the Secretary of California Emergency Management.

Vote: $\frac{2}{3}$. Appropriation: yes. Fiscal committee: yes. State-mandated local program: no.

The people of the State of California do enact as follows:

1 SECTION 1. The Legislature finds and declares all of the 2 following:

- (a) Over 50 years ago, the federal government established a program to match state and local funds for the purchase of fire and rescue apparatus and equipment. In doing so, the federal government recognized that no single fire department could afford to purchase and maintain sufficient fire and rescue apparatus to combat a major disaster or war-caused conflagration.
- (b) In 1953 and 1954, the state, through the Governor's Office of Emergency Services, now known as the California Emergency Management Agency (Cal EMA), implemented the recommendations of the Governor's Fire Advisory Committee and, using federal matching funds, purchased 100 fire engines, and assigned them, by written agreement, to local governments throughout the state.
- (c) For five decades, local government assignees have been permitted to use the Cal EMA fire engine fleet for mutual aid response, local multiple alarm fires, temporary replacement for out-of-service fire apparatus, firefighter training activities, and other local governmental needs. Each assignee is required to dispatch the Cal EMA fire engines with the requisite personnel to any emergency in accordance with provisions of the Master Mutual Aid Agreement.
- (d) In the aftermath of the 2003 southern California firestorm, a bipartisan 34-member Blue Ribbon Fire Commission was established to examine the devastating effects of the fires in an

-3— AB 1128

1 effort to prevent similar devastation of life and property in the 2 future.

- (e) The final report of the Blue Ribbon Fire Commission revealed that while state and local fire agencies reported having available personnel capable of responding to fires, most lacked the additional equipment required for such a response. To this end, the commission recommended that the state develop, among other things, a program to fund the acquisition of 150 additional Cal EMA fire engines. The commission also recommended that the state begin replacing and diversifying the aging fire engine fleet maintained by the Department of Forestry and Fire Protection.
- (f) In 2007, amidst yet another 100-year firestorm in southern California, only 19 of the 150 Cal EMA fire engines recommended for purchase by the commission had actually been purchased. While our state's firefighting force stood ready and able to attack the fires, state and local governments lacked the equipment required to dispatch personnel who might have otherwise reduced the devastating impact of the fires by deploying a more rapid and powerful response.
- (g) Given the destruction caused by the 2003 and 2007 southern California fires, it is clear, now more than ever, that assistance is needed to enable Cal EMA to purchase additional fire engines for state and local emergency response use.
- (h) It is in the public's interest for the state to implement the recommendation made by the commission and, in doing so, rapidly build upon its existing fire engine fleet for use in mitigating the effects of all forms of disasters, including terrorist acts, and major fires, floods, and earthquakes.
- SEC. 2. Section 8589.11 of the Government Code is amended to read:
 - 8589.11. The—office agency may acquire new or used firefighting apparatus and equipment for resale to local agencies. If the apparatus or equipment is in a used condition, the—office agency may contract with the Prison Industry Authority to repair or refurbish the apparatus or equipment to acceptable fire service standards before resale. The resale price shall recover the—office's agency's cost of acquisition, repairing, refurbishing, and associated indirect expenses.
- 39 SEC. 3. Section 8589.12 of the Government Code is amended 40 to read:

AB 1128 —4—

8589.12. If a state agency, including the office agency, proposes to make firefighting apparatus or equipment which that is currently owned and operated by the state available to the office agency for use under this article, the Department of General Services shall determine whether there is any immediate need by any state agency for the apparatus or equipment. If there is no immediate need, the Department of General Services shall release the apparatus or equipment to the office agency. If the office agency acquires firefighting apparatus or equipment from another state agency, the office agency shall pay the fair market value of the apparatus or equipment, as determined by the Department of General Services, unless the *other state* agency agrees to a lesser payment.

SEC. 4. Section 8589.13 of the Government Code is amended to read:

8589.13. (a) The-office agency shall give first priority for the sale of new or used firefighting apparatus and equipment to a local agency that serves a rural area, and is authorized to contract with a local agency that serves a rural area for this purpose. The-office agency shall give second priority for the sale of new or used firefighting apparatus and equipment to any local agency. If after reasonable efforts by the-office agency to sell new or used firefighting apparatus and equipment to any local agency, and not less than 90 days after providing notice to these local agencies, the-office agency may sell any remaining firefighting apparatus and equipment to public agencies outside of California, the federal government, and Indian tribes, subject to any applicable federal requirements.

- (b) If a contract for the sale of new or used firefighting apparatus and equipment under subdivision (a) provides for the local agency to pay the sale price in more than one installment, the local agency shall pay interest at a rate specified in the contract, which shall not exceed 1 percent less than the rate earned by the Pooled Money Investment Board, and the term of a contract shall not exceed five years.
- (c) If a contract for the sale of new or used firefighting apparatus and equipment under subdivision (a) provides for a local agency to obtain a loan from another source, the office agency may insure the other loan.
- 39 SEC. 5. Section 8589.14 of the Government Code is amended 40 to read:

5 AB 1128

8589.14. The office agency shall operate an information system which that is capable of identifying firefighting apparatus and equipment—which that is available for acquisition, and local agencies—which that are interested in acquiring apparatus and equipment.

- SEC. 6. Section 8589.15 of the Government Code is amended to read:
- 8 8589.15. The office agency may contract with the Prison Industry Authority to perform any of the responsibilities or services required or authorized by this article.
 - SEC. 7. Section 8589.16 of the Government Code is amended to read:
 - 8589.16. There is hereby created in the General Fund the State Assistance for Fire Equipment Account, which, notwithstanding Section 13340, is continuously appropriated to the office agency for the purposes of Sections 8589.11 and 8589.13. All proceeds from the resale of firefighting apparatus and equipment shall be paid to the account. The office agency shall manage the account so that it is self-sustaining by the 1992–93 fiscal year.
- SEC. 8. Section 8589.17 of the Government Code is amended to read:
 - 8589.17. Every contract with a local agency for the resale of firefighting apparatus and equipment shall specify that the local agency shall make the apparatus or equipment available to other local agencies in the same county as part of a mutual aid agreement. The apparatus or equipment shall be available for mutual aid responses for the length of the term of the contract with the office agency.
- SEC. 9. Section 8589.18 of the Government Code is amended to read:
 - 8589.18. If a local agency defaults on a contract for the resale of firefighting apparatus and equipment, the office agency may either renegotiate the contract or take possession of the apparatus or equipment for subsequent resale to another local agency.
- 35 SEC. 10. Section 8589.19 of the Government Code is amended to read:
- 37 8589.19. (a) After consultation with the Office of Emergency 38 Services Fire Advisory Committee, the <u>director</u> secretary shall 39 adopt rules and regulations governing the operation of the programs 40 created by this article pursuant to the Administrative Procedure

AB 1128 -6-

5

6 7

8

10

11

14

15

16 17

20 21

22

1 Act, Chapter 3.5 (commencing with Section 11340) of Part 1 of 2 Division 3.

- 3 (b) The rules and regulations adopted pursuant to subdivision 4 (a) shall include, but not be limited to, all of the following:
 - (1) The specific types of firefighting apparatus and equipment which that may be acquired, rehabilitated, and resold.
 - (2) The amount and terms of resale contracts.
 - (3) The time, format, and manner in which local agencies may apply for resale contracts.
 - (4) Priorities for assisting local agencies—which that shall give preference to local agencies which meet all of the following:
- 12 (A) Demonstrated need for primary response firefighting 13 apparatus and equipment.
 - (B) Will be adequately able to operate and maintain the firefighting apparatus and equipment.
 - (C) Have already used other means of financing the firefighting apparatus and equipment.
- SEC. 11. Section 8589.20 of the Government Code is amended to read:
 - 8589.20. All state agencies, boards, and commissions shall cooperate with the-office *agency* in implementing the programs created by this article.
- SEC. 12. Section 8589.21 of the Government Code is amended to read:
- 8589.21. The director secretary shall be responsible for the programs created by this article which, except as provided by Sections 8589.12 and 8589.15, shall not be subject to the requirements of the State Equipment Council or the Office of Fleet Administration of the Department of General Services.
- 30 SEC. 13. Section 8589.22 of the Government Code is amended to read:
- 32 8589.22. The director secretary shall report to the Legislature 33 every two years, commencing January 1, 1990, regarding the status 34 of the programs created by this article.
- 35 SEC. 14. Article 5.6 (commencing with Section 8589.25) is 36 added to Chapter 7 of Division 1 of Title 2 of the Government 37 Code, to read:

7 AB 1128

Article 5.6. The Fire Response and Rescue Act of 2009

- 8589.25. (a) This article shall be known and may be cited as the Fire Response and Rescue Act of 2009.
 - (b) The definitions in Section 8589.10 apply to this article.
- (c) For purposes of this article, "fire protection agency" shall mean a governmental fire protection agency of this state.
- 8589.26. (a) The secretary shall acquire 131 additional fire engines to augment the agency's existing fleet of fire engines to be used in mitigating the effects of terrorist acts, fires, floods, earthquakes, or other disasters.
- (b) The secretary shall assign the fire engines acquired pursuant to this article to any fire protection agency. The secretary's determination of assignment shall be based upon whether the fire protection agency is capable of providing the appropriate facilities, maintenance, and personnel for a fire engine assigned to it.
- (c) The assignment of fire engines shall be made pursuant to a written agreement between the secretary and the fire protection agency. The agreement shall require the fire protection agency to assume responsibility for the operation, maintenance, and staffing of the fire engines assigned to it and to agree to other terms determined by the secretary, including, but not limited to, the right of the secretary to dispatch a fire engine together with the required personnel from the fire protection agency to which the fire engine is assigned.
- (d) The secretary shall assign or reassign fire engines in a manner that promotes rapid mobilization, organization, and operation of the fire engines within strategically located geographic regions of the state, to the extent reasonably possible.
- (e) A local agency may donate its used fire engines for the purposes of Section 8589.11 in exchange for assignment priority for a new fire engine acquired by the agency under subdivision (a).
- (f) The secretary shall make used, repaired, or refurbished fire engines, donated pursuant to subdivision (e), available to a local agency serving a rural area or community in accordance with Section 8589.13.
- SEC. 15. To the extent authorized under federal law, the sum of thirty-two million seven hundred fifty thousand dollars (\$32,750,000) shall be transferred from the Federal Trust Fund,

AB 1128 —8—

5 6

7

8

1 established by Section 16360, to the Secretary of California 2 Emergency Management for expenditure in compliance with 3 subdivision (a) of Section 8589.26, pursuant to the following 4 schedule:

- (a) Seven million dollars (\$7,000,000) in the 2009–10 fiscal year.
 - (b) Ten million dollars (\$10,000,000) in the 2010–11 fiscal year.
 - (c) Fifteen million seven hundred and fifty thousand dollars (\$15,750,000) in the 2011–12 fiscal year.
- SEC. 16. It is the intent of the Legislature to create and fund a multiyear expenditure plan and to direct the Department of Forestry and Fire Protection to continue with a cycle to replace, augment, and upgrade the aging fire engine fleet and the emergency equipment that it maintains. Nothing in this act is intended to interfere with, or to supplant, the replacement plan of the Department of Forestry and Fire Protection for its fire engine fleet
- 17 and for its emergency equipment.